

Disentangling bulk and surface contribution in correlated systems and buried interfaces

Giancarlo Panaccione
Lab. TASC - INFM - CNR, Trieste, Italy

Outline

- VOLPE project: Characteristics and Performances
- Results:
 - Transition Metal Oxides (Ruthenates)
 - Enhanced s-contribution @ Fermi level (In_2O_3 , PbO_2)
 - Buried interfaces (spin valve interface, diluted magnetic semiconductors)
- Conclusions and perspectives

VOLPE's history

(VOLume PhotoEmission from solids with Synchrotron Radiation)

Operational since 2005 at ESRF (ID16 beamline)

EU project funded in 2001 – Trieste, Univ. Rome III, ESRF, EPFL, LURE

Long Term Proposal till 2008 + **Open to users**

“Bulk sensitive Photoemission on highly correlated materials”

C. S. Fadley, Univ. Davis, US

M. Grioni, EPFL, Switzerland

J. Joyce, Los Alamos, US

O. Tjernberg, RIT, Sweden

L. H. Tjeng, Univ. Köln, Germany

Core levels + Valence band

Kinetic energy up to 6-10 keV

Statistics comparable to LE-PES

Energy resolution down to < 50 meV

Needs

- 1) High Res/High flux beamline (low cross sections)
- 2) Adapted Spectrometer performances (high stability/low noise)
(no commercial equivalent in 2001)

High Resolution /High Flux beamline

ID16@ ESRF, inelastic scattering

Channel-cut in backscattering (87°)

(3,3,3) @ 6 keV:

$\Delta E = 50$ meV & $6.2 \cdot 10^{11}$ ph/sec/100 mA

(4,4,4) @ 8 keV:

$\Delta E = 37$ meV & $7.6 \cdot 10^{11}$ ph/sec/100 mA

(5,5,5) @ 10 keV:

$\Delta E = 14$ meV & $2.6 \cdot 10^{11}$ ph/sec/100 mA

Combination of higher reflection order
Channel-cut

e.g. (2,2,0) @ 6 keV:

$\Delta E = 340$ meV & $3 \cdot 10^{12}$ ph/sec/100 mA

Tunable photon energy

VOLPE's spectrometer

MB SCIENTIFIC AB

Dispersive element

+
(Univ. Rome III and INFM)

Input lens

High retarding factor

Constant linear mag.

Small field of view

+
(ELETTRA)

2D delay line detector

High stability power supplies

71 meV @ 5933 eV
50 meV analyser

P. Torelli *et al.* Rev. Sci. Instr. 76, 023909 (2005)

F. Offi *et al.* NIM A, 550, 454 (2005)

G. Panaccione *et al.* NIM A 547, 56 (2005)

2D cross delay anode (ELETTRA)

G. Cautero *et al.* NIM A 595, 447 (2008)

P. Torelli *et al.* Rev. Sci. Instr. 76, 023909 (2005)

Dark counts
< 0.3 events / (sec * cm²)

Linearity guaranteed

Decoupling up to 12 kV

Technical parameters

- Time resolution: 27ps
- Spatial resolution: <70μm
- Pulse pair resolution: <10ns (multihit capability)
- Real time coincidence check @ 2MHz
- Configuration (1D, 2D, single channel)
- Full time resolved information available

Quantifying bulk sensitivity

M. Sacchi et al. PRB 71, 155117 (2005)

$$I(x) = I_0 e^{-x/\lambda}$$

Mind the rare-earths!!!!

Jablonski and C.J. Powell, J. El. Spectr. Relat. Phen. 100, 137 (1999).

S. Tanuma et al. Surf. Interface Anal. 35, 268 (2003)

M. P. Seah and W. A. Dench, Surf. Interface Anal. 1, 2 (1979)

Quantifying bulk sensitivity: contribution of the surface

Information depth (ID)

(layer thickness from which 95% of the total signal is produced):

$$\lambda = 5 \text{ \AA}$$

$$I(x) = e^{-\frac{x}{\lambda}}$$

M. Sacchi *et al.*, Phys. Rev. B **71**, 155177 (2005)

F. Offi *et al.*, Phys. Rev. B **77**, 201101 R (2008)

Why bulk sensitivity with HAXPES?

1. MIT in V_2O_3

$h\nu = 1253 \text{ eV}$, small transfer of spectral weight
despite MIT turns samples into powder

D.S. Toledano et al., Surf. Science 449, 19 (2000)

MIT in V_2O_3 with HAXPES: V 2p core level

G. Panaccione et al,
PRL 97, 116401 (2006)

Extra peaks disappear when crossing the MIT - Huge transfer of spectral weight

Presence of 'extra-peaks' (well screened features)

only in bulk sensitive PES., **only** in metallic phase

V_2O_3 , agreement M. Taguchi et al. PRB 71, 155102 (2005)

M. Taguchi et al. PRL 95, 177002 (2005) G. Panaccione et al. PRB 77, 125133 (2008) NCCO
K. Horiba et al. PRL 93, 236401 (2004) F. Offi et al. PRB 77, 174422 (2008) Manganites
Suga's group VO₂, CrO₂ and many other systems

Why bulk sensitivity with HAXPES?

2. Ruthenates:

Well screened features visible already in the soft X-ray range
BUT
 Do Surface and Bulk behave identically?

M. Uruma et al. Suga's group
 arXiv:0711.2160v1 [cond-mat.str-el]

Contribution to PES
 - Surface
 - Subsurface
 - Bulk

FIG. 1: (color online) Left panel: $h\nu$ dependence of the Sr 3d core-level PES spectra of $\text{Ca}_{1.5}\text{Sr}_{0.5}\text{RuO}_4$ with the energy resolution of 200 meV. The spectra are normalized at the $3d_{5/2}$ main peak. The dots with line and solid line correspond to $h\nu = 362$ eV and 708 eV. Right panel: schematic picture of atomic layers. Strong surface contribution is expected from top-most SrCaO surface layer (S1) and the second SrCaO surface layer (S2) placed just below the top RuO_2 layer.

Hard X-ray PES: Surface contribution strongly suppressed

VOLPE @ normal emission
Almost single line – better spectral purity

Sekiyama et al. PRB 70, 060506(R) 2004

FIG. 1. Polar-angle (θ) dependence of the Sr 3d core-level photoemission spectra of Sr_2RuO_4 (filled circles). The spectra are well

Impurity-induced transition to a Mott insulator in $\text{Sr}_3\text{Ru}_2\text{O}_7$

R. Mathieu,^{1,*} A. Asamitsu,^{1,2} Y. Kaneko,¹ J. P. He,¹ X. Z. Yu,¹ R. Kumai,³ Y. Onose,¹ N. Takeshita,³ T. Arima,^{1,4} H. Takagi,^{3,5,6} and Y. Tokura^{1,3,7}

Mn substitutes Ru
Interplay Ru 4d - Mn 3d

FIG. 4. (Color online) Electronic phase diagram showing the phase boundary between the paramagnetic metal (PM) and antiferromagnetic insulator (AFI) regions. The boundary is plotted using transport data from Fig. 1.

Crystal-Field Level Inversion in Lightly Mn-Doped Sr₃Ru₂O₇

M. A. Hossain,¹ Z. Hu,² M. W. Haverkort,² T. Burnus,² C. F. Chang,² S. Klein,² J. D. Denlinger,³ H.-J. Lin,⁴ C. T. Chen,⁴ R. Mathieu,⁵ Y. Kaneko,⁵ Y. Tokura,⁵ S. Satow,⁶ Y. Yoshida,⁷ H. Takagi,⁶ A. Tanaka,⁸ I. S. Elfimov,¹ G. A. Sawatzky,¹ L. H. Tjeng,² and A. Damascelli^{1,*}

Mn 3⁺ acceptor
 Extra e_g occupies dx²-y²
 3d-4d interplay responsible of MIT with AFI order (possible OO)

FIG. 2 (color online). (a) Polarization-dependent Mn $L_{2,3}$ -edge XAS spectra from $\text{Sr}_3(\text{Ru}_{0.9}\text{Mn}_{0.1})_2\text{O}_7$ at $T = 295$ K. (b) Scheme of the XAS process: the L_2 (L_3) edge corresponds to the excitation of a $\text{Mn} 2p_{1/2}$ ($2p_{3/2}$) electron to the $\text{Mn} 3d$ valence shell. The $L_3 - L_2$ energy separation is due to the $2p$ core level spin-orbit coupling. (c) Corresponding experimental linear dichroism (LD), defined as $\text{LD} = [I_{\text{XAS}}(E \perp c) - I_{\text{XAS}}(E \parallel c)]$. (d) Calculated LD spectra for two possible e_g -orbital occupations ($x \parallel a$, $y \parallel b$, $z \parallel c$).

Sr₃(Mn_xRu_{2-x})O₇: Evolution vs. doping? Surface vs bulk? Direct access to Ru with core level PES

Extra peaks due to competition
between local and non local screening

FIG. 5. (Color online) Ru 3d XPS line shapes for a Ru₄ cluster for different orbital occupations. The ratio between the n_{xy} and $n_{yz/zx}$ holes is varied by introducing an energy difference ΔE between the xy and yz/zx orbitals. Spectra are given for $n_{xy}:n_{yz/zx}=1:1, \frac{1}{2}:\frac{3}{2}$, and 0:2 for $\Delta E=0.01, 0$, and -0.32 eV, respectively.

M.A. Van Veenendaal, Phys. Rev. B 74, 085118 (2006)

M.A. Van Veenendaal and G. Sawatzky PRL 70, 2459 (1993)

Chainani and Taguchi talks

FIG. 4 (color). Schematic illustration of the energy levels of LSCO and NCCO obtained from the IAM analysis. OPG represents the optical gap in undoped materials. The Fermi level (E_F) separates the occupied density of states (shaded regions) from the unoccupied density of states.

M. Taguchi et al. PRL 95, 177002 (2005)

A. Kotani and K. Okada,
J. Phys. Soc. Jpn. 74, 653 (2005)

Satellite peaks in TMO core levels: soft X-rays

Clear doping dependence in the screening channels

APE beamline, ELETTRA

E. Annese, GP et al.

NORMAL EMISSION 45 DEGREE INCIDENCE

In collaboration with A. Damascelli, G. Sawatzky, UBC, Vancouver, Canada

Satellite peaks in TMO core levels: Hard X-rays

Evolution vs. doping confirmed
BUT
Different ratio well screened/main peaks

Enhancing s-contribution with HaXPEES: Fermi level in Lead Dioxide (β -PbO₂)

D.J. Payne, R.G. Egdell, et al. PRB **75**, 153102 (2007)

D.J. Payne, et al J. Phys. C, in press

Nature of the Band Gap of In_2O_3 Revealed by First-Principles Calculations and X-Ray Spectroscopy

A. Walsh et al, PRL 100, 167402 (2008)

Evolution of the s-like intensity
at Fermi level vs. Sn doping

Combination of XES and HaXPEs

Failure of band bending model

Upper limit 2.9 eV instead of 3.75 eV

Revision needed for interface band offset,
e.g. $\text{In}_2\text{O}_3/\text{Si}$ will be < 1 eV

FIG. 1 (color online). (a) Al K α XPS ($h\nu = 1486.6$ eV) of nominally undoped and 2% and 10% Sn-doped In_2O_3 thin films. (b) HXPS ($h\nu = 6000$ eV) of the same films. (c) Al K α XPS and O K shell XES of 10% Sn-doped In_2O_3 aligned using the Fermi edge (0 eV) visible in both spectra.

Buried interfaces with HaXPEES: Organic spin valve - (LSMO-Alq₃)

TEM, J. Chapman, Univ. Glasgow, UK

Epitaxial LSMO (20 nm) film
Alq₃ spin/charge layer (50-100 nm),
Thin tunnel barrier (AlO_x 1-2 nm)
Co top electrode (10-20 nm)

Alq₃(50 nm)/Co(15 nm)
Alq₃(50 nm)/AlO_x(2 nm)/Co(15 nm).

Buried interfaces with HaXPE:

Organic spin valve - (LSMO-Alq3)

Core-level of Alq₃/Co interface
without (black) and with (red) presence of AlO_x film (1-2 nm)

As-grown samples

15 nm capping

Doping control: Ferromagnetic Semiconductors

Model system: $\text{Ga}_{1-x}\text{Mn}_x\text{As}$

Figure 2 The temperature dependence of the magnetization and resistivity of $\text{Ga}_{0.985}\text{Mn}_{0.017}\text{As}$ (ref. 36). The two curves in each are for non-annealed (as grown) and annealed samples, and they reveal the striking physical changes wrought by annealing (increased T_c and conductivity, and conventional behaviour of the temperature-dependent magnetization).

Low T growth = Mn interstitial + As antisites
 Post annealing $T_c \uparrow$ conductivity \uparrow

BUT

$T_c \downarrow$ if thickness \uparrow
 Surface vs. bulk magnetic properties
 $T_c < 200$ K

A.H. Macdonald,
 Nature Mat. 4, 195 (2005)

Convincing a magnetic semiconductor to work at room temperature

Charles Gould and Laurens W. Molenkamp

Published December 22, 2008

FIG. 1: $(\text{Ga},\text{Mn})\text{As}$ is a magnetic semiconductor made from GaAs doped with manganese magnetic impurities. A thin layer of iron (red) grown on top of $(\text{Ga},\text{Mn})\text{As}$ can induce an ordering of the manganese magnetic moments (small black arrows). The magnetic order extends over a layer across the interface (middle, yellow) and the induced magnetization is opposite to that of the iron (M). The magnetization of the interfacial layer persists even at room temperature, when the bulk of the $(\text{Ga},\text{Mn})\text{As}$ is paramagnetic. (Illustration: Alan

Collaboration with:
Prof. W. Wegscheider (Univ. of Regensburg)
Prof. C. H. Back (Univ. of Regensburg)
Prof H. Ebert, (LMU, Muenchen)

Magnetic coupling: XMCD at Fe and Mn L_{2,3} (APE beamline)

Mn layers magnetized anti-parallel to Fe; Mn Ferromagnetic at RT

Fe/(GaMn)As interfaces: next step with HAXPES

**Evolution of Mn 2p core lines vs. Fe Thickness and doping
In as-grown and capped samples (NO SPUTTERING)**

F. Maccherozzi et al., APE beamline, in preparation

See also B. Schmid, R. Claessen, W. Drube et al. PRB 78, 075319 (2008)

Examples of ‘useful’ HAXPES experiments

- Surface properties different from the bulk
(and you search for bulk properties , e.g. some TMOs)
(correlation, reconstruction, high sensitivity to contamination, no easy cleavage plan)
- Surface or interfaces properties different from the bulk
(and you would like to tailor new interface properties , e.g. Fe/(GaMn)As)
- Buried systems
(as grown, capped)
- sp contribution at Fermi level and cross section change may be important

Competitive with XAS in TEY

Valence band + core level needed
Comparison with soft X-ray needed

Acknowledgements

VOLPE group and collaborators

ESRF (France), G. Monaco, S. Huotari, A. Fondacaro,
C. Henriet, L. Simonelli

ELETTRA , G.Cautero, P. Lacovig, P. Pittana, M. Cautero

TASC, E. Annese, U. Manju, I. Vobornik

Univ. Rome III (Italy), F. Offi, G. Stefani

SOLEIL and LCP (France), M. Sacchi

Univ. DAVIS, (CA, US) C.S. Fadley

Univ. British Columbia, Canada, A. Damascelli, G. Sawatzky

Univ. Modena (Italy), S3-CNR, P. Torelli, G. Paolicelli

SAMPLES

P. Metcalf (Purdue Univ, Indiana, US)

H. Takagi (Univ. Tokyo, Japan)

A. Guarino, A. Vecchione (Lab. SuperMat CNR, Italy)

R. Delaunay (LCP, Paris, France)

R.J. Cava (Princeton)

THEORY

A. Poteryaev, A. Georges,

M. Gatti, L. Reining

(CHPT- Ecole Polytechnique,
Palaiseau, France)